
20th CENTURY HISTORY - LESSON PLAN ‑ Unit 2

1912 to 1920 : The First Part of the Great 20th Century War

Textbook Chapters & Sections: 19 (4), 20, 21 (1), 38

Objective Test Section

KNOWLEDGE

	
	A
	B
	C
	D

	1
	16th Amendment
	Department of Labor
	Suffrage
	Miami Beach

	2
	American Cancer Society
	Grand Central Station
	Zipper
	Albert Schweitzer

	3
	Arthur Wynn
	I.Q.
	George Washington Carver
	Edgar Rice Burroughs

	4
	Robert Ripley
	Marcella Gruelle
	Babe Ruth
	Bill Tilden

	5
	George Halas
	Curly Lambeau
	Knute Rockne
	Greenbrier Resort

	6
	Woodrow Wilson
	Franz Ferdinand
	Gavrillo Princip
	Belligerents

	7
	Isolationism
	Zimmerman Telegram
	Lafayette Escadrille
	Baron Von Richthoven

	8
	T. E. Lawrence
	Mata Hari
	U‑Boat
	Contraband

	9
	Lusitania
	Charles Evans Hughes
	Jeanette Rankin
	John J. Pershing

	10
	Sgt. Alvin York
	Eddie Rickenbacker
	Bolshevik
	Weimar Republic

	11
	Armistice
	Reparations
	Warren G Harding
	Normalcy

COMPREHENSION

1
What was the importance of the Glass‑Owen Currency Act?

2
In what order did the various nations enter World War I? What were their reasons for doing so?

3
List the new weapons and strategies that were created during WW I.

4
What objections did people have to daylight savings time?

5
How was H.G. Wells' Outline of History different from previous history books? Explain his quote:

"Human history becomes more and more a race between education and catastrophe"?

6
What is the significance of radio station KDKA?

APPLICATION

1
Why was the Clayton Anti‑Trust Act needed? Did it succeed?

2
Has anyone recently invoked Calvin Coolidge's policy, "There is no right

by anyone to strike against the public safety at any time, anywhere"?

3
What did United Artists hope to accomplish? Why was it formed?

4
What did Herbert Hoover mean when he said, "Food can win the war!"?

5
How did Grigori Rasputin gain power and then meet his end?

6
Have we seen anything like the Spanish Flu epidemic?

Subjective Test Section

ANALYSIS

1
Explain the immediate and long-lasting popularity of Joyce Kilmer's poem, "Trees"
2
Describe the relationship between Pancho Villa and "La Cucaracha"?

3
Draw a philosophy line showing the connections between Mahatma Gandhi, Henry David Thoreau, and Martin Luther King Jr.

4
Make a chart that shows the impact of Margaret Sanger on U.S. social morality.

5
What caused the resurgence of the Ku Klux Klan? Can we predict its' next increase?

6
Read All Quiet on the Western Front by Erich Maria Remarque. What feelings does it give you about war? How has war changed since he wrote this book?

7
Why did Woodrow Wilson support Prohibition, then veto the Volstead Act?

8
How does Edith Wharton's Age of Innocence reflect the social values of this era?

9
Did Marcus Garvey and the UNIA do more harm to the cause of blacks in America than good?

10
What problems did Robert Goddard have to overcome to build successful rockets?

11
Make a chart of the nations of Central Europe which shows their leaders, type of government, and major goals before and after WW I. What trends do you find?

12
Make a chart of the leaders of the Russian Revolution, showing their contributions, philosophical background, and death. Include Nikolai Lenin, Leon Trotsky, Joseph Stalin, and Felix Dzerzhinsky. How would history have differed if Lenin had lived longer, Stalin had died sooner, or Trotsky had survived?

13
List the characteristics of James Flagg's famous poster of Uncle Sam that made it effective. Who

was the model?

14
What were the issues that led Ireland to wish they were free of Great Britain?

15
What are the characteristics if Dadaism and Surrealism? Are they really relevant art styles?

16
Were Joe Hill and the Wobblies really a menace to society? Explain

17
Make a timeline showing the sequence of world and U.S. developments that led up to women

in America getting the vote.

18
What techniques were used by D.W. Griffith to make "Birth of a Nation" a benchmark film?

EVALUATION

1
Should we really be concerned about the extinction of animals like the passenger pigeon?

2
Did Wilson know he would violate his "He kept us out of war" slogan?

3
Should we give any credence to the theory that John J Pershing was nicknamed "Black Jack" because he favored Negro soldiers?

4
In the long run, are the Dadaists or Norman Rockwell more important to history and art?

5
Is there any reason to believe that Anastasia Romanov might have lived?

6
In what ways is the term "Great 20th Century War" more valid than "World War I"?

7
Was President Wilson just too idealistic?

8
Did the Black Sox really do anything wrong? How do they relate to PeteRose?

9
Are Immigration laws usually reasonable, or are they simply used to keep people out?

10
Could Wilson's 14 Points be applied fairly if we had tried? What problems did they help create?

11
Is John Reed's Ten Days That Shook the World too tainted by his political leanings to be a decent history book?
12
Is the ACLU the terrible danger that conservatives would have us believe? How many ideas proposed by Norman Thomas have come to pass? Are those things destroying the fabric of our society?

13
What kind of threat does Bertrand Russell's Introduction to Mathematical Philosophy make to

established religions?

14
Can you make a connection between Aimee Semple McPherson and Jimmy Swaggart? Do these people do more harm to their cause than good?

SYNTHESIS

1
Imagine that Archduke Franz Ferdinand had not been assassinated. Would WW I have been avoided, or what would have been the next likely event that would have set it off?

2
What might have happened if the U.S. had not entered WW I?

3
How might the last 80 years have been different if the Romanovs had been able to remain in power?

4
If Dadaism began today, what aspects of "common meaning and order" would they reject this time?

5
How might the world be different if the Allies had listened to John Maynard Keynes' advice on reparations?

6
Develop a President classification system that shows the major ideas of our executives that would help you predict why one candidate follows another. What sort of person is likely to follow President Bush?

